TECHNICAL REPORT RK-81-5 IMPROVED SPECIFICATIONS FOR COMPOSITE PROPELLANT RINDERS FOR ARMY WEAPON SYSTEMS - FINAL REPO: James G. Carver Propulsion Directorate US Army Missile Laboratory June 1981 U.S. ARMY MISSILE COMMAND Redstone Arsenal, Alabama 35809 Approved for public release; distribution unlimited. OTIC FILE COPY. ### **DISPOSITION INSTRUCTIONS** DESTROY THIS REPORT WHEN IT IS NO LONGER NEEDED. DO NOT RETURN IT TO THE ORIGINATOR. ### DISCLAIMER THE FINDINGS IN THIS REPORT ARE NOT TO BE CONSTRUED AS AN OFFICIAL DEPARTMENT OF THE ARMY POSITION UNLESS SO DESIGNATED BY OTHER AUTHORIZED DOCUMENTS. ### TRADE NAMES USE OF TRADE NAMES OR MANUFACTURERS IN THIS REPORT DOES NOT CONSTITUTE AN OFFICIAL INDORSEMENT OR APPROVAL OF THE USE OF SUCH COMMERCIAL HARDWARE OR SOFTWARE. UNCLASSIFIED SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered) | REPORT DOCUMENTATION PAGE | READ INSTRUCTIONS BEFORE COMPLETING FORM | | | | | |--|---|--|--|--|--| | | 3. RECIPIENT'S CATALOG NUMBER | | | | | | TR-RK-81-5: AD-A103 | 086 | | | | | | 4. TITLE (and Subtitle) | 5. TYPE OF REPORT & PERIOD COVERED | | | | | | Improved Specifications for Composite Propellant | 1 | | | | | | Binders for Army Weapon Systems, Final Report | Technical Report | | | | | | | 6. PERFORMING ORG. REPORT NUMBER | | | | | | 7. AUTHOR(a) | 8. CONTRACT OR GRANT NUMBER(s) | | | | | | Du Javas G (Camara | | | | | | | Dr. James G. Carver | 725901-00-00-7280 | | | | | | | | | | | | | 9. PERFORMING ORGANIZATION NAME AND ADDRESS Commander, US Army Missile Command | 10. PROGRAM ELEMENT, PROJECT, TASK
AREA & WORK UNIT NUMBERS | | | | | | ATTN: DRSMI-RK | | | | | | | Redstone Arsenal, AL 35898 | 53970M6350 | | | | | | 11. CONTROLLING OFFICE NAME AND ADDRESS | 12. REPORT DATE | | | | | | Commander, US Army Missile Command | June 1981 | | | | | | ATTN: DRSMI-RPT | 13. NUMBER OF PAGES | | | | | | Redstone Arsenal, AL 35898 14. MONITORING AGENCY NAME & ADDRESS(II different from Controlling Office) | 41 | | | | | | MONITORING AGENCY NAME & ADDRESSIT different from Controlling Office) | 15. SECURITY CLASS. (of this report) | | | | | | | Unclassified | | | | | | | 15a. DECLASSIFICATION/DOWNGRADING | | | | | | <u> </u> | SCHEDULE | | | | | | 16. DISTRIBUTION STATEMENT (of this Report) | | | | | | | Approved for public release; distribution unlimit | ed. | | | | | | | | | | | | | | -TR | | | | | | • / | , | | | | | | 17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, if different from | om Report) | | | | | | | ł | | | | | | | j | | | | | | | | | | | | | 18. SUPPLEMENTARY NOTES | | | | | | | | S | 19. KEY WORDS (Continue on reverse side if necessary and identity by block number |) | | | | | | HTPB Polymers Automate | d Data Reduction | | | | | | HTPB Polymers Automate
Molecular Weight Distribution | | | | | | | HTPB Polymers Automate
Molecular Weight Distribution
Functionality Distribution | | | | | | | HTPB Polymers Molecular Weight Distribution Functionality Distribution High-performance Liquid Chromatography | | | | | | | HTPB Polymers Molecular Weight Distribution Functionality Distribution High-performance Liquid Chromatography 20. ABSTRACT (Continue on reverse side If recovery and Identify by block number) | d Data Reduction | | | | | | HTPB Polymers Molecular Weight Distribution Functionality Distribution High-performance Liquid Chromatography 20. ABSTRACT (Continue on reverse side If recovery and Identify by block number) A process has been developed that simultaneously | ed Data Reduction | | | | | | HTPB Polymers Molecular Weight Distribution Functionality Distribution High-performance Liquid Chromatography 20. ABSTRACT (Continue on reverse side if necessary and identify by block number) A process has been developed that simultaneously weight, molecular weight distribution, functionality | can determine the molecular | | | | | | HTPB Polymers Molecular Weight Distribution Functionality Distribution High-performance Liquid Chromatography 20. ABSTRACT (Continue on reverse side if recovery and identify by block number) A process has been developed that simultaneously weight, molecular weight distribution, functionality tion of hydroxy-terminated polymers. The samples as | can determine the molecular and functionality distribute analyzed on a high perform- | | | | | | HTPB Polymers Molecular Weight Distribution Functionality Distribution High-performance Liquid Chromatography 20. ABSTRACT (Continue on powers with if necessary and identify by block number) A process has been developed that simultaneously weight, molecular weight distribution, functionality tion of hydroxy-terminated polymers. The samples at ance GPC permeation column and the detector response The molecular weight and molecular weight distribution. | can determine the molecular , and functionality distribute analyzed on a high performes sent directly to a computer on are calculated using the | | | | | | HTPB Polymers Molecular Weight Distribution Functionality Distribution High-performance Liquid Chromatography 20. ABSTRACT (Continue on reverse side if necessary and identify by block number) A process has been developed that simultaneously weight, molecular weight distribution, functionality tion of hydroxy-terminated polymers. The samples are ance GPC permeation column and the detector response The molecular weight and molecular weight distribution inversal calibration procedure. By reacting the polymers of the samples are molecular weight and molecular weight distribution in the samples are molecular weight and molecular weight distribution in the samples are molecular weight and molecular weight distribution in the samples are molecular weight and molecular weight distribution in the samples are molecular weight and molecular weight distribution in the samples are molecular weight and molecular weight distribution in the samples are molecular weight and molecular weight distribution. | can determine the molecular and functionality distribute analyzed on a high performes sent directly to a computer on are calculated using the plymer with a UV chromotograph. | | | | | | HTPB Polymers Molecular Weight Distribution Functionality Distribution High-performance Liquid Chromatography 20. ABSTRACT (Continue on powers with if necessary and identify by block number) A process has been developed that simultaneously weight, molecular weight distribution, functionality tion of hydroxy-terminated polymers. The samples at ance GPC permeation column and the detector response The molecular weight and molecular weight distribution. | can determine the molecular of an are calculated using the olymer with a UV chromotograph, to be detected. By ratioing | | | | | DD 1 JAN 73 1473 EDITION OF T NOV 65 IS OBSOLETE UNCLASSIFIED SECURITY CLASSIFICATION OF THIS PAGE (When Data Entered) ### SECURITY CLASSIFICATION OF THIS PAGE(When Data Entered) Item #20 (Cont) molecule can be determined. Detailed procedures for calibration derivitization and analysis are provided. A computer program for data reduction written in Basic for a Hewlett-Packard Lab Automation System is also provided. This project has been accomplished as part of the US Army Materials Testing Technology Program, which has for its objective the timely establishment of testing techniques, procedures, or prototype equipment (in mechanical, chemical or nondestructive testing) to insure efficient inspection methods for material/material procured or maintained by DARCOM. UNCLASSIFIED SECURITY CLASSIFICATION OF THIS PAGE(When Data Entered) ## TABLE OF CONTENTS | Page | |--------|------|------|--------|------|-------|----|-----|------|------|-----|----|----|-----|----|----|---|---|---|---|---|---|---|---|---|--|------| | I. | INT | RODU | CTION | 1. | | • | • | • | | • | • | • | • | • | | • | • | • | • | | • | • | • | • | | 3 | | II. | DIS | cuss | SION . | • | | • | • | • | | | • | • | • | • | | | • | | • | • | | • | • | • | | 4 | | | Α. | Mo1 | ecula | ir W | eight | D | ist | ril | out | ior | ı | | | • | • | | • | • | • | • | • | • | • | • | | 4 | | | В. | Fun | ction | ali | ty Di | st | rib | out | ion | | | • | • | | • | | | • | | | • | | • | • | | 8 | | III. | CON | CLUS | SION . | • | | • | • | • | | • | | • | • | | | | • | | | • | • | • | | • | | 11 | | APPENI | DIX | Α. | DATA | RED | UCTIO | N | • | • | | • | | | • | • | | | | | | | • | • | | | | 15 | | APPENI | DIX | В. | WISP | BCD | BOAR | D | OPI | ERA' | rioi | N I | ES | CF | RIP | TI | ON | 1 | | | | • | • | | • | | | 25 | | APPENI | DIX | c. | DERIV | ATI | ZATIO | N | PRO | CEI |)UR! | Ξ | • | • | | | | | | • | | | | | • | • | | 31 | | REFERI | ENCE | s. | | | | | | | | | | | | | | | |
 | | | | | | | 33 | | Accession For | | |--|-------| | FILE GRAMI FILE TO THE | | | Ry Distribution/ | | | TO REPORT OF THE CORAS | 1 2 2 | | A | | # LIST OF TABLES | <u>Table</u> | <u>Title</u> | Page | |--------------|--|------| | 1 | Effect of Column Temperature | 4 | | 2 | Time for Equilibration | 5 | | 3 | HTPB-R45M Molecular Weights Precision and Accuracy (1978 data) | 5 | | 4 | Influence of Calibration Intrinsic Viscosity | 6 | | 5 | Mn Analysis of HTPB-R45M (1980) | 8 | | 6 | Day-to-day Variation of $\overline{\underline{M}}$ | 9 | | 7 | F Analysis of HTPB-R45M Precision and Accuracy | 11 | | 8 | Equivalent Weight Analysis of HTPB-R45M Precision and Accuracy | 11 | | 9 | Reaction-to-reaction Variation of F $_{n}$ | 13 | | 10 | Day-to-day Variation of F_n | 13 | | | LIST OF FIGURES | | | Figure | <u>Title</u> | Page | | 1 | Computer representation of chromatographic run | 7 | | 2 | Functionality versus molecular weight | 12 | | 3 | Equivalent weight versus molecular weight | 12 | | 4 | Schematic for the WISP 710B BCD Board | 28 | | 5 | WISP/ECM binary input cable | 29 | ### I. INTRODUCTION Current procedures for the analysis of polymeric binder materials for composite propellants are inadequate. They are time-consuming, ineffective, difficult to accomplish and, for these reasons, often neglected by the propellant manufacturer. Typical specifications call only for bulk properties of the binder, such as hydroxyl number and viscosity, and then look for impurities. These tests are insensitive to the many subtle, but significant, variations that can occur when a vendor modifies his procedure for preparation of the binder or even its starting materials. It is also possible, for example, for a vendor to adjust the viscosity of an unacceptable lot to meet the specifications by blending in high and/or low viscosity samples of the same polymer. In a recent experience with one missile system, the vendor modified its synthetic procedure. The resulting binder met the specifications, but did not produce a good propellant. Following investigation it was found that the molecular weight had increased slightly. This caused materials with marginal solubility not to dissolve and a non-homogenous propellant resulted. If a specification for molecular weight had been present at the time, then the problem and resulting expenses could probably have been avoided. Kermit Ramey has evaluated [1] several lots of hydroxyterminated polybutadiene (HTPB) which is the binder in several missile systems, including VIPER, PATRIOT, and MLRS. He compared two methods for determining molecular weight, Vapor Phase Osmometry (VPO), and Gel Permeation Chromatography (GPC). While the results were in good agreement in most cases, there were noteworthy examples where the VPO value was in error. Thus, the GPC was the preferred technique. Also in his report Ramey observed that the hydroxyl value was not constant through the molecular weight range of the polymer. As the molecular weight increased the hydroxyl value, or functionality, generally increased. Law and Levinthal [2] found a significant influence of the binder functionality distribution on the properties of resulting propellants. Thompson, McGee, and Walter [3] have also observed the effects on propellants' properties. In addition, Stephens, et al. [4] report that the properties for the propellant can be tailored by modifying the functionality of the high molecular weight fractions of the polymers. It therefore appears desirable to characterize a binder prepolymer toward its molecular weight, molecular weight distribution, functionality, and functionality distribution. There currently exist several methods for molecular weight determination, but only one method, GPC, can give a good picture of the molecular weight distribution. One of the problems with GPC has been the development of an acceptable standard calibration procedure. Another problem is that the analysis is slow, requiring up to four hours per analysis. While the functionality can be determined by either of two equally acceptable methods, acetylation or reaction with toluene sulfonylisocyanate, the only procedure for determining the functionality distribution is to collect fractions of different molecular weights and determine the functionality of each fraction. This process can take up to two man-weeks per sample. Therefore, a project was undertaken to develop a rapid GPC analytical procedure that can be easily calibrated. In addition, an effort was made to develop a procedure to determine the functionality distribution of a binder in less than four hours. This is the second and final report on the two-year effort. The results of the first year's work have been published [5] and presented to the 1979 JANNAF Propellant Characterization Subcommittee Meeting. ### II. DISCUSSION ### A. Molecular Weight Distribution One of the few propellant specifications that includes limits for molecular weight is the PATRIOT Missile System. The procedure described in that specification uses a GPC developed in the early 1970s and requires up to four hours per analysis. Understandably, multi-run analysis for statistical significance is seldom made. This can result in misleading or erroneous values. In every analysis there is the possibility of random error. In GPC the principle of random error cancelling out does not apply. The longer the run the greater the probability of error When statistical analyses are made, typical variations are 5 percent to 12 percent [6,7,8,9]. In recent years significant advances have been made in high pressure chromatography. GPC columns have been made smaller and are able to withstand up to 2000 psi. This permits analytical runs to be made in less than 40 minutes, decreasing the probability of error. In GPC several factors can introduce error [10]. The more significant factors include the choice of solvent, the sample concentration, the injection volume, choice of columns [11], flow [12], and temperature. These were all considered in the first year's effort and are discussed in that year's report [5]. The effect of temperature was inadvertently demonstrated during this work when the temperature control unit malfunctioned. Table 1 shows the effect of a small change in temperature of the column/solvent system. It was also observed that the materials in the GPC columns require up to two hours to equilibrate at operating pressures before reproducible data can be obtained (see Table 2). When all these variables can be optimized and controlled, the precision of the data improves to two to four percent, as shown in Table 3. A method for analysis that can be used by several laboratories must not only be precise but accurate, as well. To achieve good accuracy the system must be well calibrated. The Q method, as described by Van Landuyt and Huskins [13], was attempted but the results were unsatisfactory [5]. The universal calibration method described by Grubistic [14] was selected as the method of choice. There are a great number of publications concerning this procedure [15,16,17,18,19, 20,21,22,23,24] and the accuracy is well demonstrated. The major problems associated with the method are that accurate intrinsic viscosities and molecular weights are required for the calibration, and that an intrinsic viscosity should be determined for each unknown polymer. It is Table 1. Effect of Column Temperature | Temperature | Mn | |-------------|------| | 25°C | 2429 | | 27°C | 2530 | | 30°C | 2765 | Table 2. Time for Equilibration | Sample Injected at | Retention Time | |--------------------|----------------| | 5 min | 13.19 min | | 60 min | 13.21 min | | 75 min | 13.23 min | | 180 min | 13.23 min | | 210 min | 13.23 min | Table 3. HTPB-R45M Molecular Weights Precision and Accuracy (1978 data) | HTPB LOT | 303285 | 303305 | 402195 | 708065 | 803105 | 803175 | 803205 | |----------|----------|----------|----------|----------|----------|----------|----------| | VP0 | 2710 | 2790 | 2830 | | | | | | HPLC | 2772 +1% | 2856 ±4% | 2874 ±2% | 2777 ±1% | 2235 ±2% | 2580 ±2% | 2370 +2% | | Δ. | +2.2% | +2.3% | +1.5% | | | | | important that the temperature and solvent that the GPC are operating at are the same as used to determine the intrinsic viscosity. Table 1 has shown the effect of small differences in temperature and Table 4 demonstrates how an erroneous value in the calibration sample can influence the unknown apparent molecular weight. The calibration used in this project has been described previously [5]. A third method of calibration, and the most desirable, is the use of standard samples of the same polymer to be analyzed. Unfortunately very few types of polymer standards are available. For the hydroxyterminated polybutadiene (HTPB) materials a close relative is available. Both Goodyear Chemicals and Pressure Chemicals offer low molecular weight polybuthadiene standards. Anderson [6] has examined these standards and determined that since there are nominally two relatively small hydroxyl groups per polymer molecule "These functional groups are unimportant in determining the hydrodynamic volume of the polymer." Therefore, a direct calibration of retention time versus molecular weight can be made using polybutadiene as standards for HTPB. Once the system has been calibrated for molecular weight, the calculation of \overline{M} and \overline{M} is rather straightforward using Equations (1) and (2), as outlined in ASTM D 3536-76. $$\overline{M}_{w} = \frac{\sum A_{i} M_{i}}{\sum A_{i}}$$ (1) Table 4. Influence of Calibration Intrinsic Viscosity | [N] _(117 Å) | M _n (HTPB) | |------------------------|-----------------------| | 0.176 | 3324 | | 0.19 | 3083 | | 0.20 | 2929 | | 0.21 | 2790 | $$\overline{M}_{n} = \frac{\sum A_{i}}{\sum \left(\frac{A_{i}}{M_{i}}\right)}$$ (2) Here \mathbf{A}_{i} is the area under the
curve of a fraction of the polymer with molecular weight \mathbf{M}_{i} . The system used in this project included a Waters Associates Model 201 liquid chromatograph (equipped with a Waters 401 refractive index detector), Waters Associates 100 Å, 500 Å, 10^3 Å, and 10^4 Å microstyragel columns, a Waters Associates Wisp 710B automatic liquid sampler, a Perkin-Elmer LC 55 UV detector, and a Hewlett-Packard 3353E laboratory automation system. (Two A/D converters are necessary for the computer to accept input from the detectors and an S/ECM to monitor the Wisp 710B.) The solvent, tetrahydrofuran, was from Burdick and Jackson Laboratories and was filtered prior to use. A nitrogen blanket was kept over the THF to prevent the formation of UV-absorbing peroxides. Data were sent to the computer in area versus time slices. The slice width was chosen at four seconds, since this almost exactly matched the time lag between the detectors at a flow of 2.0 ml/min. The data were stored in the computer memory and analyzed by a basic program (see Appendix A) after the run was completed. Figure 1 represents a graph of the data presented to the computer. The program also includes a section that monitors the 710B and in the event of a problem can shut-off the LC system through power relays. Basically the program polls the injector for its status and which bottle it injected. Then the program searches its file for the sample name and intrinsic viscosity. The stored data are then analyzed to determine the molecular weight of each slice i and the sums are made to calculate \overline{M}_n and \overline{M}_n . Each analysis, from injection of sample to printing of results, takes only 32 minutes. This is a great improvement over the previous methods that required four hours for the sample to elute and up to one-half day to calculate the results. Figure 1. Computer representation of chromatographic run. Since the system is easily automated from injection to data reduction, it is less difficult to get a large number of runs and statistically calculate the accuracy and precision of the process. Table 5 summarizes the results of several runs made in a one-month period. While the precision is not as good as in Table 3, it must be pointed out that Table 3 represents only two days' worth of data. Table 5 includes more runs and several samples of each lot. Since the lots used in this project were not stabilized with an anti-oxident, and were between two and seven years old, some inhomogeneity between samples is expected. For these reasons the small loss in precision was not unexpected, but is still a significant improvement over the previous techniques. Table 6 demonstrates the day-to-day variation of samples of two lots is quite good. ### B. Functionality Distribution The second phase to this project was to develop a rapid method for determining the functionality and functionality distribution of a hydroxyterminated polymer. The procedure selected involves derivatization of the polymer hydroxyl groups to make them absorb in the ultraviolet spectrum and then pass the polymer through a size exclusion column train. As the polymer elutes, it flows sequentially through a UV detector and an RI detector. The responses of the two detectors are ratioed, and calibrated response factors are applied resulting in a value representing hydroxyls/molecule. The basic concept of using two detectors to get chemical information had been described earlier [25]. A process [6,7] similar to that developed under this project was described in 1975, but the equipment limited their precision to seven percent and the derivatizing agent selected was highly reactive to water, causing handling difficulties. In developing this procedure, the goals were that it be rapid, quantitative, simple, and not degrade the polymer. While the basic concept is similar to that of Baczek [6,7], it was developed independently. Derivatizing polymers to determine the functional group content by UV spectroscopy has been reported in several papers [26,27], but is limited to measuring the total functionality of the bulk polymer. There is extensive literature available on derivatizing alcohols [28-34], but is limited to measuring the total functionality of the bulk polymer. There is extensive literature available on derivatizing alcohols [28-34] for UV detection in liquid chromatography. The only problem therefore was to select the best derivative and calibrate the method. Table 5. \overline{M}_n Analysis of HTPB-R45M (1980) | HTPB LOT | 303285 | 402195 | 803105 | 803175 | 803205 | |----------|------------|------------|------------|------------|------------| | VPO | 2710 | 2830 | | | | | HPLC | 2627 +3.8% | 2722 +3.5% | 2433 +3.6% | 2320 +4.5° | 2244 ±5.1% | | Δ | -3.1% | -3.8% | | | | | No. Runs | 41 | 41 | 30 | 43 | 35 | Table 6. Day-to-day Variation of \overline{M}_n 303285 402195 | Day | Nr. of
Points | M
N | , | Day | Nr. of
Points | Mn | <u>.</u> | |-----|------------------|--------|------|-----|------------------|------|----------| | 6 | 9 | 2536 | 3,3% | 6 | 9 | 2674 | 2.7% | | 7 | 15 | 2621 | 3.3% | 7 | 15 | 2672 | 3.2% | | 8 | 6 | 2671 | 2.7% | 8 | 6 | 2707 | 2.6% | | 20 | 13 | 2713 | 4.1% | 20 | 14 | 2831 | 4.8% | | 21 | 16 | 2983 | 4,2. | 21 | 5_ | 2862 | 2.6% | | | ALL | 2627 | 3,8: | | ALL | 2722 | 3.5% | Several derivatives were considered. Kovats [26] had developed a series of highly reactive siloxy groups with large extinction coefficients, but these were not commercially available. Phenylisocyanate has a good extinction coefficient, is readily available, and has been used in similar processes [6,7,27,30]. Evaluation of phenylisocyanate indicated that while it reacted quantitatively with the polymers' hydroxyl groups it had to be handled in a dry box and freshly distilled frequently. The λ max for the derivative was found to be at 243 nm. Jupille [28] discusses several other derivatives. The hydroxyl derivative used in liquid chromatography most often appears to be 3,5 dinitrobenzoate. It reacts slowly to atmospheric moisture and has a very large extinction coefficient at 254 nm, which almost any UV detector can monitor. Several procedures for preparing the 3,5 dinitrobenzoate [29,32,33,34] have been published. Evaluation of these disclosed two problem areas common to all. First, the reaction employed pyridine as a catalyst. While this is an adequate catalyst in most processes, complete derivatization in this case required at least a one-hour heating of the sample. Heating an underivatized sample of the polymer to 60°C in either toluene or THF for one hour caused the sample to change color from pale yellow to dark brown. GPC analysis of these samples showed an increase in the number average molecular weight and a larger polydispersity. When the polymer was reacted with 3,5 dinitrobenzoyl chloride under these conditions, the functionality was observed to increase well above the known values. Second, the workups following the reaction leave significant quantities of both pyridine and 3,5 dinitrobenzoic acid in the sample. These interfere with the low molecular weight portion of the chromatogram. At the 10th JANNAF Propellant Characterization Meeting in June 1979, the use of n-methylimidizol (NMI) as a catalyst in acetylation reactions was discussed. A study of the catalytic effect on acetylation of hydroxyl compounds has also been published [35]. This has an imine nitrogen similar to pyridine, but does not absorb in the region of 254 nm. Investigation of NMI as a catalyst in the 3,5 dinitrobenzoate reaction was very successful. Heating the sample for only 15 minutes gives quantitative derivatization. The sample may even have been reacted in less time than this but it could not be verified. Comparison of the molecular weights of samples before and after being reacted usually showed an increase in molecular weight of less than 30. The functionalities calculated for the samples agreed well with known values, and the reaction solution appeared to be unchanged from time of mixing to 15 minutes at 60°C. Prolonged heating of the sample showed no change in the functionality until, after an hour, the sample showed signs of decomposition. The sample turned brown and the molecular weight and functionality started to increase significantly. The problem with carrying the 3,5 dinitrobenzoic acid through the workup was removed with the procedure described by Carey and Perisinger [36]. That procedure, modified to use NMI, is as follows: In a small vial 4 ml of a dilute solution of the polymer in tetrahydrofuran (THF), about 0.1 g per ml (0.4 m moles of OH), 0.18 g of 3,5 dinitrobenzoyl chloride (0.8 m moles), and 2-3 drops of NMI are placed. The vial is then sealed, shaken, and heated to 60°C for 15 minutes. The solvent is then evaporated under a stream of nitrogen with gentle heating. Then the residue to dissolved in 2-3 ml of ether and washed with several portions of dilute sodium bicarbonate (two 1-ml washes with 5 percent NaHCO₃ are generally enough) and then water. The ether layer is then filtered and injected in the chromatograph directly. Sample holdup on the filter is apparently negligible or indiscriminant, since no change in the molecular weight was observed between filtered and unfiltered samples. As stated earlier, the computation of the functionality is accomplished by ratioing the responses of the UV and RI detectors and applying a correction factor. To determine the response factor for the RI detector, several samples of different HTPB-R45M lots were prepared. Their concentrations ranged from 0.05 g per ml to 0.5 g per ml. Using a l-ul and a 10-ul syringe, different volumes of each sample were injected using a Waters U6K injector. This model injector has a 200-ul sample loop, which is completely flushed by the solvent directly onto the column. Since all materials elute from a GPC column between $\rm V_e$ and $\rm V_t$, it was assumed that the area
under the curve represented all the polymer that was placed in the injector. The analog output of the detector was digitized by an A/D converter and the area under the curve computed by the Hewlett-Packard Lab Automation System. Determining the response factor of the UV detector was accomplished by derivatizing a large nonfunctional aliphatic alcohol, undecyl alcohol. To avoid the possible loss of material, the sample was injected without being washed. Unfortunately, the 3,5 dinitrobenzoic acid interferred with the chromatogram. Therefore, the separation was accomplished with a reverse phase ODS column using 40 percent acetonitrile in water as the carrier. This gave a baseline separation of the derivatized alcohol. The response factor was determined in a manner similar to the RI. Least squares analysis of the data from both detectors indicated a linear response within the limits tested and a coefficient of determination (r^2) of 0.9999. The procedure and calibration being complete, three samples each of six lots of HTPB-R45M from ARCO were reacted and analyzed. Table 7 indicates that, except for two lots, agreement of calculated \mathbf{F}_n values with data supplied by ARCO is very good. The precision of the measurement of \mathbf{F}_n is also excellent Table 7. F_n Analysis of HTPB-R45M Precision and Accuracy | LOT | 303285 | 402195 | 708065 | 803105 | 803197 | 803205 | |-------------|------------|------------|------------|-------------|-------------|-------------| | Arra | 2.23 + 6 | 2.20 . 1 | 1.97 | 1.79 | 1.86 | 1.80 | | GP . | 2.20 + 4.6 | 2.20 - 3.7 | 1.82 - 6.0 | 1.84 · 9.3° | 1.88 · 2.7% | 1.78 + 4.0% | | Nr. of Runs | 29 | 27 | 10 | 16 | 8 | 9 | | <u>.</u> | -1.4 | 0 | -7.6° | -2.8 | +1.1% | -1.1% | and frequently more than twice as good as previously reported [6,7]. Table 8 shows even better agreement of the calculated equivalent weights with the ARCO data. Figures 2 and 3 indicate the change in functionality and equivalent weight with molecular weight. It should be noted that the functionalities in Table 7 and equivalent weights in Table 8 are the average of three samples of each lot analyzed over a 15-day period. The sample-to-sample variation is very small. In fact, the samples of two lots shown in Table 9 are all within one standard deviation of each other. To examine the effect of time on a derivatized polymer, several samples were analyzed over a 15-day period. It can be seen in Table 10 that for the first week after preparation the sample is fairly stable; but by the end of the second week some samples have become nonhomogeneous. This is probably due to attack by either light or oxygen, or both, on the polymer itself. ### III. CONCLUSION A procedure has been developed that can simultaneously determine the molecular weight and functionality of a hydroxy-terminated polymer. The time of preparation of a sample can be as short as one hour. Once the sample has been prepared an aliquot can be injected, analyzed, and the data reduced every 40 minutes. In this manner, a sample can easily be analyzed several times in one day and the data evaluated for statistical significance. Table 8. Equivalent Weight Analysis of HTPB-R45M Precision and Accuracy | LOT | 303285 | 402195 | 708065 | 803105 | 803175 | 803205 | |-------------|-------------|-------------|-------------|-------------|-----------|-----------| | ARCO | 1300 | 1300 | 1400 | 1250 | 1380 | 1320 | | GPC | 1312 4 5.3% | 1365 : 5,7% | 1401 + 4.8% | 1287 • 4.8% | 1360 1.8% | 1318 4.6% | | Nr. of Runs | 25 | 17 | 29 | 29 | 18 | 21 | | ٨ | +0.9% | +5.0% | +0.1% | +3.0% | -1.5% | -0.2% | Figure 2. Functionality versus molecular weight. Figure 3. Equivalent weight versus molecular weight. Table 9. Reaction-to-reaction Variation of $\boldsymbol{F}_{\boldsymbol{n}}$ | RUN | NR OF ANALYSIS | F _n | |------|----------------|----------------| | 14-2 | 13 | 2.26 ± (3.0%) | | 14-3 | 17 | 2.18 ± (5.6%) | | 17-1 | 12 | 2.22 ± (4.8%) | | 14-1 | 10 | 2.17 ± (4.5%) | | 14-4 | 17 | 2.23 ± (3.2%) | | 17-2 | 13 | 2.18 ± (2.8%) | Table 10. Day-to-day Variation of \boldsymbol{F}_{n} | 14-2 | 14-3 | 17-1 | |------|-------|-------------| | NR O | NR OI | | | DAY | NR OF
ANALYSIS | F _n | NR OF
ANALYSIS | F _n | NR OF
ANALYSIS | F
n | |-----|-------------------|----------------|-------------------|----------------|-------------------|---------------| | 1 | 3 | 2.29 ± (3.1%) | 3 | 2.09 ± (.3%) | | | | 2 | 5 | 2.23 ± (1.1%) | 5 | 2.09 ± (1.6%) | 5 | 2.29 ± (2.6%) | | 3 | 2 | 2.33 ± (.6%) | 2 | 2.21 ± (2.2%) | 2 | 2.18 ± (5.8%) | | 14 | 4 | 1.99 ± (2.2%) | 3 | 1.94 ± (3.9%) | 2 | 2.04 + (5.0%) | | 15 | 4 | 2.31 ± (6.4%) | 9 | 2.41 ± (5.9%) | 2 | 2.28 ± (0.9%) | | | | 14-1 | | 14-4 | | 17-2 | |-----|-------------------|----------------|-------------------|----------------|-------------------|----------------| | DAY | NR OF
ANALYSIS | F _n | NR OF
ANALYSIS | F _n | NR OF
ANALYSIS | F _n | | 1 | 3 | 2.21 ± (4.7%) | 3 | 2.20 ± (2.8%) | 3 | 2.23 ± (2.0%) | | 2 | | | 5 | 2.23 ± (3.4%) | 5 | 2.21 ± (1.6%) | | 3 | 2 | 2.22 + (.6%) | | | | | | 14 | 3 | 1.92 ± (2.1%) | 4 | 2.20 ± (6.1%) | 3 | 2.16 ± (.8%) | | 15 | 2 | 2.23 ± (3.5%) | 4 | 2.20 ± (2.4%) | | | The procedure has been evaluated and found to have an accuracy for \overline{M}_N of better than 4 percent and a precision of better than 3 percent. The accuracy and precision of F_n determined by this procedure are generally better than 5 percent and 4 percent, respectively. Comparison of this procedure with the currently accepted procedure cuts the analysis time from several days to a few hours and is at least twice as accurate. These improvements will remove most of the objections to routine determination of the molecular weight and functionality of polymers. During the last year of this project several propellant manufacturing comparies have shown interest in the procedure and asked for details. At least two are examining this procedure or their own modification of it for in-house use. It is hoped that, as more data on the molecular weight distribution and functionality distribution of polymers are amassed, a better correlation of these data to the properties of propellants can be derived. At the moment, the most useful information this procedure will develop is the average molecular weight and functionality of the polymer. APPENDIX A DATA REDUCTION The area versus time data were obtained from the refractive index and ultraviolet detectors by two A/D converters and transmitted to a Hewlett-Packard 21 MX computer and stored in memory files. Following completion of the GPC run, the attached basic language program was activated. Several options are available with this program. If an automatic liquid smapler, which can transmit the sample bottle number to the computer, is not available, then, by turning on Switch 15 on the computer front, sample parameters can be entered following each run. By turning on Switch 14 it is possible to monitor the computer's decision process as it searches the data for the sample and determines the start and stop times of the peak. If the window selected by the computer is not acceptable, it can be modified. The values used in the calibration can be printed along with the report. If a functionality report is not desired, it can be suppressed by giving a negative response. To use this program, the following procedure must be followed: - Calibrate your system for molecular weight using the universal calibration procedure. - Determine the slope(s) of the calibration line of (Log M) [N] versus elution volume. - Enter the slope(s) in lines 170-190 and the intercept(s) in lines 200-220. - Calibrate the flow rate by determining the seconds for 25 ml to elute. - Enter the time in line 150. - If there is more than one slope to the calibration, enter the break points in lines 120-130. - \bullet Determine the response factor of the polymer in the RI and enter in lines 6060 and 6065. - Determine the response factor for the derivative in the UV and enter the values in lines 6090 and 6095. In this system, channel 0 was the UV signal and channel 1 was the RI. If set up differently, the new values should be entered in lines 230, 240, 6020, 6025, and 6565. A Waters Associates Wisp 710 was used in this project. It was monitored by the computer through the connection described in Appendix B. If this system is used, then by turning on Switch 13, the computer will request the bottle number, name, and intrinsic viscosity of each sample from the Wisp 710. Without such a system, the sample identification and intrinsic viscosity may be entered by the user by turning on Switch 15. ``` Ι: BINDER 8 MA1, 1981 10:08 COM T[3], H[48], A#[240], E#[240], F#[249], G#[240], C#[3] DIM D$[48],T$[14],U$[13],P[210],U[210],N$[10],S$[20],[$[16] 20 IF T[1]<5 OR T[1]>30 THEN LET T[1]=9.5 IF T[2](5 OR T[2]:30 THEN LET T[2]:17.5 40 LET T#=" HOURS 50 DATE ' 60 LET U#=" % OF POLYMER" LET D$="JAN FEB MAR APR MAY JUNEJULYAUG SEPTOCT NOV DEC " 70 LET A9=D1=D2=E1=E2=E3=E4=F1=F2=F3=F4=F5=F6=F7=G=H=0 LET K1=K2=K3=K4=N1=R=S1=S2=S5=S9=W1=W2=Z1=0 96 100 LET N$="0123456789" LET B#=" : 110 118 REM 119 REM *** CALIBRATION BREAK POINTS *** LET V1=23.41 120 130 LET V2=27.185 REM 131 140 REM ***F IS SECONDS FOR 25 ML TO ELUTE*** 150 LET F≈758 151 REM 160 LET F=1500/F IF SWR(13)=1 THEN GOSUB 3500 165 REM 167 REM *** CALIBRATION SLOPE *** 168 170 LET B[1]=-.692498 LET B[2]=-.314627 180 190 LET B[3]=-.158089 197 REM REM *** CALIBRATION INTERCEPT *** 198 200 LET C[1]=20.3336 LET C[2]=11.4876 210 220 LET C[3]=7.23215 227 REM 228 REM *** INITILIZES CONTACT WITH CHANNEL 1 *** INIT (M$,1,E) 230 249 LET 85=1 241 REM 250 PEAK (1, ##, T, W, C1, E) 260 LET W=60/ABS(W) GOSUB 4000 270 IF SWR(15)=0 THEN 330 289 285 PRINT "SAMPLE ID"; INPUT S$ 290 295 PRINT "INTRINSIC VISCOSITY"; INPUT V[1] PRINT "DO YOU WANT A FUNCTIONALITY REPORT (Y/N)"; 300 305 INPUT C# 310 IF C$[1,1]="Y" THEN 315 311 312 IF C$[1,1]="N" THEN 315 GOTO 305 313
PRINT "THERE ARE "; W; " SLICES PER MINUTE." 315 PRINT "SELECT THE INTERVAL BETWEEN THE SLICES YOU WANT PRINTED." 320 INPUT TEST 325 330 LET B=INT((W*T[1])+.5) 335 GOSUB 1000 340 GOSUB 1500 345 IF SWR(15)=0 THEN 450 PRINT "PEAKS START AT "; T2; " AND END AT ": T3 350 355 PRINT "M W D CALCULATION LIMITS ARE NOW ":T[1];" TO ":T[2] PRINT "BO YOU WANT TO CHANGE THE M W D CALCULATION LIMITS OF NOTE 360 365 INPUT X$ IF X$[1,1]="Y" THEN 385 370 IF X$[1,1]#"N" THEN 350 375 380 GOTO 450 PRINT "DO YOU WANT TO CHANGE THE STHRT, END, OF BOTH"; 385 ``` ``` IMPUT M# 390 IF M#[1,1]="$" THEN 420 395 IF M#[1,1]="E" THEN 435 400 IF X#[1,1]="B" THEN 428 405 PRINT "RESPONSE MUST BE "START", END., OF BOTH "" 410 G010 385 415 PRINT "INITAL TIME IN MINUTES"; 420 425 INPUT T[1] IF X$[1,1]="S" THEN 445 430 435 FRINT "FINAL TIME IN MINUTES"; 446 IMPUT TIZE 445 GOTO 330 450 G05UN 2000 455 IF SWR(15)=1 THEN GOSUB 3100 460 G05UB 3000 IF C$[1,1]≈"Y" THEN GOSUB 6000 465 G05UB 3000 470 475 STOP 1000 REM *** CALCULATES NOISE AND BASELINE CONSTANTS *** 1001 FOR J=1 TO 5 1002 LET A(J)=0 1003 NEXT J LET S1=S2=R=0 1884 LET N≈25 1005 FOR I=B-24 TO B 1010 1015 PEAK (I,N$,T,A,C1,E) LET SI=SI+A 1020 1025 NEXT I 1030 LET M=S1/N FOR I=B-24 TO B 1035 1040 PEAK (I,N$,T,A,C1,E) 1045 LET S2=S2+(A-M)^2 1050 NEXT I IF $2 <= 0 THEN LET $2=.1 1055 LET DI=SOR($2/(N-1)) 1060 IF D1<1.50000E-02 THEN LET D1=1.50000E-02 1070 LET D2=D1+5 1075 1080 LET R2=INT((W*60/F)+.5) 1085 FOR I=R2-9 TO R2 1090 PEAK (I,N$,T,A,C1,E) 1095 LET R=R+A 1100 NEXT I 1105 LET R=R/10 1110 LET B1=(R-M)/((R2-5)-B) 1115 LET B2=M-B1+B 1120 RETURN REM *** DETERMINES START OF FIRST PEAK ABOVE (5 STANDARD DEVIATIONS) 1500 1505 IF SWR(14)=1 THEN PRINT "LOOKING FOR START OF PEAK OVER ": D2 PRINT 1510 1515 IF SWR(14)=1 THEN PRINT "DI = ";DI 1520 PRINT 1525 LET P1=B-2 1535 PEAK (P1,N*,T,A1,C1,E) LET A1=A1-(B1*P1+B2) 1540 1550 LET T2=T 1555 LET C=1 1560 FOR I≃B-1 TO R2 1565 GOTO 1590 1570 1571 IF SWR(14)=1 THEN PRINT TAB(45); " F1 =";F1 1575 NEXT I PRINT "NO PEAKS IN THE RI !!!" 1580 1585 STOP 1590 PERF (I,N#,T.#2,01,E) 1591 LET A2=A2-+B1+I+B2+ 1595 IF A2>D2 THEN GOTO C OF 1655,1745 ``` 31. ``` 1600 LET A[5]=F1=0 1605 IF (A2-A1) (= D1 THEN LET A[5]=1 FOP J=1 TO 4 1610 1615 LET A[J]=A[J+1] 1620 LET F1=F1+A[J] NEXT J 1625 1630 IF F1 >= 3 AND C=1 THEN LET T2=T-.2 1635 IF F1 >= 3 AND C=2 THEN LET T3=T+.2 1640 IF F1 >= 3 THEN GOTO 0 OF 1655,1745 1645 LET A1=A2 GOTO C OF 1570,1735 1650 1655 PEM *** DETERMINES END OF LAST PEAK ABOVE 15 STANDARD DEVIATIONS. 1660 PRINT 1665 IF SWR:14:≈1 THEN PRINT "LOOKING FOR END OF LAST PEAK OVER ":D2 1670 PRINT 1675 LET J3=1-3 1680 PEAK (J3,N$,T2,A,C1,E) 1685 LET R2=INT(T[2]+W+.5)+5 1695 PEAF (R2,N$,T,A1,C1,E) 1710 LET T3=T 1715 LET F1=0 1720 LET 0=2 1725 FOR I=R2-1 TO J3+3 STEP -1 1730 GOTO 1590 1735 IF SWR(14)≈1 THEN PRINT TAB(45);" F1 =";F1 1736 1740 NEXT I 1745 LET J4=I+3 1750 PEAK (J4,N$,T3,A,C1,E) 1755 RETURN 2000 REM *** GPC REPORT *** 2005 PRINT 2010 - PRINT TAB(15): "GEL PERMIATION CHROMATOGRAPHIC REPORT" 2015 PRINT PRINT TAB(15); "TIME "; B$; T$; D[1]; B$[D[2], D[2]+3]; " "; D[3] 2020 2025 PRINT PRINT "SAMPLE : ";S$;TAB(40);"INTRINSIC VISCOSITY :";V[1] 2030 2035 PRINT PRINT " FLOW", " AVE.B-L", " SLOPE", " INTERCEPT", " STD.DEV." 2040 2045 PRINT F, M, B1, B2, D1 2050 PRINT " ML/MIN"," AREA CTS.","AREA CTS./SL"," AREA CTS." 2055 PRINT PRINT "M W D COMPUTED BETWEEN "; T2; "MIN. AND "; T3; "MIN." 2060 2065 PRINT 2070 PRINT "V1 ="; V1; "ML. V2 ="; V2; "ML." 2075 PRINT 2080 PRINT "EL. TIME", "EL. VOL.", "MOL. WT.", "CORR. AREA", "CUM. %" 2085 PRINT 2090 FOR I=J3 TO J4 2095 GOSUB 2500 2100 LET A9=A9+A 2105 NEXT I 2110 FOR I=J3 TO J4 2115 GOSUB 2500 2120 GOSUB 5500 2125 LET G=G+A*100/A9 2130 LET N1=N1+A/M1 2135 LET W1=W1+A*M1 LET Z1=Z1+A*M1-2 2140 2145 LET H=H+1 IF H=1 THEN PRINT T.T*F.M1.A.G 2150 2155 IF H=T(3) THEN LET H=0 2160 NEXT I 2165 PRINT LET M9≈SOR(7)A9 N1 + 2+(W1 A9 + 2 + 2 + 2170 2175 PRINT " TOTAL AREA", " MN", " MW", " MZ"." MO" ``` ``` 2180 FRINT 49,49 N1.W1 49,21/W1.M9 2185 LET W2=A9-H1 2190 PRINT PRINT " ", "POLYDISPERSITY", " SEEWHESS', "ASSYMMETRY" 2195 LET S=(+21 N1+++3++A9 N1 2++W1+++2++A9 H1+ 3++ 2200 PRINT " ", W1+N1 A9 2,5 (A9 N1) 3,5 (() W1 N1 (+) A9 N1) 2 (1.5) 2205 2210 PRINT PRINT 2215 2220 GOSUB 2700 2225 PRINT 2230 PRINT "POLYMER PEAK MADIMUM" 2240 GOSUB 5500 PRINT T1; " MIH. ";F; " ML. 2245 MOL. WT. OF THE PEAK IS ";M1 2250 RETURN REM *** GET A SLICE AND SUBTRACT THE BASELINE *** 2500 PERK /I.N#, T, A1, C1, E 2505 2510 LET A=A1-(B1+1+B2) IF A:0 THEN LET A=0 2515 2520 RETURN 2700 REM *** FIND PEAK MAXIMUM +++ 2705 LET P=A2=0 2710 FOR I=J3 TO J4 2715 PEAK (I,N$,T,A1,C1,E) 2720 LET A=A1-(B1+I+B2) IF A >= A2 THEN LET P=T+P 2725 IF A >= A2 THEN LET T1=T 2730 2735 IF A >= A2 THEN LET A2=A NEXT I 2740 2741 LET T=T1 2745 RETURN 3000 REM *** SKIP 4 LINES *** 3005 FOR I=1 TO 4 3010 PRINT 3015 NEXT I 3020 RETURN 3100 REM *** CALIBRATION CONSTANTS *** 3105 G0SUB 3000 3110 PRINT "*** CALIBRATION VALUES ***" 3115 PRINT FOR I≈1 TO 3 3120 3125 PRINT "SLOPE ":1;" =":B[1], "INTERCEPT ":1;" =":([1] 3130 NEXT I 3135 RETURN REM *** SET UP AUTOMATIC SAMPLING LIST *** 3500 INDVC "T1",E 3525 PRINT "********AUTOMATIC SAMPLING LIST++***++++ 3530 PRINT "IS THIS A NEW LIST"; 3535 3540 INPUT X$ 3545 IF X#[1,1]#"Y" THEN 3665 355A FOR I=1 TO 48 3555 LET N[] = 0 3560 NEXT I PRINT "AFTER THE LAST SAMPLE ENTER BOTTLE NUMBER 0" 3565 3570 PRINT 3575 PRINT "BOTTLE #", "SAMPLE NAME", "VISCOSITY" 3580 PRINT 3585 FOR I=1 TO 48 3590 INPUT B, S$, V 3595 IF B=0 THEN 3665 IF B <= 12 THEN 3650 3699 3605 IF B <= 24 THEN 3630 3610 IF B <= 36 THEN 3640 IF 8:48 THEN 3795 3615 3620 LET G#[/B-36>*20-19./B-36.+20]=S# 3625 G0T0 3655 3630 LET E$[(B-12)+20-19,(B-12)+20]=8$ ``` ``` 3635 GOTO 3655 3640 LET F#[+B-24 +20-19,+B-24++20]=6# 3645 6010 3655 3650 LET A$[B*20-19,B*20]=S$ 3655 LET N(B)=V 3660 NEST I 3665 PRINT "WANT A LISTING (V-N-"; 3670 IMPUT N# 3674 IF M$[1,1]="Y" THEN 3680 3675 IF X#[1,1]="N" THEN 3760 3676 GOTO 3665 3630 FRINT TABES: "BOTTLE #":TABEDO: 'SAMPLE NAME":TABES: "VISCOSIT?" 3685 PRINT 3690 FOR I≈1 TO 48 3695 IF M(I) 0 THEM 3705 3700 GOTO 3755 3705 IF I -= 12 THEN 3750 IF I .= 24 THEN 3740 3710 3715 IF I <= 36 THEN 3730 3720 \texttt{PPINT}(\texttt{TAB}(5); \texttt{I}; \texttt{TAB}(20); \texttt{G$()} \texttt{I} + 36) + 20 + 13, \\ (\texttt{I} + 36) + 20\texttt{I}; \texttt{TAB}(55); \texttt{NCII}(11) + 136) + 1 3725 G010 3755 3730 PRINT TAB(5): [:TAB(20):F#E(1-24)*20-19, (1-24)*201:TAB(55):HC[] 3735 G0T0 3755 3740 3745 G010 3755 PRINT TAB(5);1; TAB(20); A$[1+20-19,1+20]; TAB(55); H[1] 3750 3755 NEXT I 3760 PRINT "ANY CHANGES (YON)"; 3765 INPUT X$ IF X$[1,1]="Y" THEN 3570 3769 IF X$[1,1]="N" THEN 3780 3770 3775 G010 3760 3780 PRINT 3785 PRINT "PREPARATION OF AUTO RUN COMPLETE" 3790 GOTO 9999 3795 PRINT "BOTTLE NUMBER "; B; " DOES NOT EMISTED!" PRINT "ONLY BOTTLES 1 TO 48 ARE ACCEPTED." 3800 PRINT "IF YOU ARE FINISHED ENTER O FOR THE BOTTLE HUMBER." 3805 PRINT "NOW TRY AGAIN." 3810 3815 G010 3570 REM*** CHECK ECM STATUS, POWER FAILURE, OR NORMAL END OF PUN+** 4000 GOSUB 5000 4005 4010 PRINT 4015 BIN 2, 1$, E IF E=0 THEN 4035 4020 PRINT "ECM DOWN - ERROR CODE = ";E 4025 4030 G0T0 4375 IF [$[7,7]="1" THEN 4050 4035 PRINT "POWER FAILURE DETECTED AT WISP HPLC" 4040 4045 GOTO 4375 IF I$[4,4]="1" THEN 4065 4050 4055 PRINT "END OF RUN INDICATED BY WISH" GOTO 4150 4060 REM*** START 2 MINUTE CLOCK*** 4065 LET T1=TIM(-1) 4070 4975 LET F1=0 LET A=TIM(-1) 4080 IF A=T1 THEN 4080 4085 4090 LET F1=F1+1 4095 LET TI=A REM*** CHECK PAUSE AND STOP*** 4100 4105 BIN 2, 1$, E IF E#0 THEN 4025 4110 4115 IF I#03,33="1" THEN 4170 IF I#(4,4]="0" THEN 4055 4120 4125 REM *** ADD WHEN USING SCM *** IF F1-120 THEN 4080 *** ``` ``` REM***SAMPLE PEADY, PETURN TO ALS*** 4130 4135 G09UB 4400 REM *** 4145 TO 4185 TO BE ADDED WHEN USING BON *** 4140 REM *** PRINT " BOTTLE # ";B;" PEAD, FOR INJECTION" 4145 4150 REM *** GOSUB 5000 4155 REM *** PRINT " RETURN CONTROL TO ALE ":B# 4160 G05UB 4400 4165 GOTO 4450 4170 G09UB 4440 4175 PRINT "PAUSE IN SAMPLING INDICATED BY MISE" 4180 RETURN REM***START 15 MIN CLOCK*** 4185 4190 LET
F1=F2=0 4195 LET TI=TIM:00 4200 REM+**CHECK PURGE*** IF I#[6,6]="1" THEN 4220 4205 IF F2±1 THEN 4245 4210 4215 G010 4260 4220 IF F2=1 THEN 4260 4225 LET F2=1 4230 G05UB 5000 4235 PRINT TAB: 5: "PURGE INITIATED ": B# 4240 GOTO 4268 4245 LET F2=0 G05UB 5000 4250 4255 PRINT TAB(5)"PURGE COMPLETED "; B# REM*** CHECK SKIP*** 4260 IF [$[5,5]="1" THEN 4275 4265 G0T0 4295 4270 4275 G05UB 4400 4280 G05UB 5000 4285 PRINT TABES: "BOTTLE # "; B; " CANNOT BE INJECTED - "; B; 4298 GOTO 4350 4295 REM*** START SAMPLING DRILL AGAIN*** 4300 IF I$[3,3]≈"1" THEN 4130 4305 GDT0 4065 4310 LET A=TIM(0) IF A=T1 THEN 4335 4315 4320 LET F1≈F1+1 4325 LET TI=A IF F1>15 THEN 4350 4330 4335 BIN 2, I$, € 4340 IF E#0 THEN 4025 4345 GOTO 4200 PRINT "UNRECOVERABLE ERROP CONDITION PERCIEVED" 4350 REM***SHUT OFF HPLC*** 4355 4360 OFF 2,3,E 4365 IF E#0 THEN 4025 4370 REM*** PAUSE SEQUENCE*** AUTO -1.1 4375 PRINT "RUN TERMINATED, SEQUENCE HALTED" 4380 4385 4400 4405 4410 REM**************** 4415 LET B=0 FOR I=1 TO 4 4420 4425 IF I$[I+8, I+8]="1" THEN LET B=B+2 (I-1) NEST I 4430 IF [$[13,13]="1" THEN LET B=B+10 4435 4440 IF I$[14,14]="1" THEN LET B=B+20 RETURN 4450 PEM+++ SELECT SAMPLE NAME AND VISCOSITY +++ 4455 IF B'1 THEN 9999 4460 IF B := 12 THEN 4510 4465 IF B .= 24 THEN 4500 ``` ``` 4470 IF B = 36 THEN 4490 4475 IF B 48 THEN 9999 4480 LET S$=G$(:B-36:+20-19,:B-36:+20) 4485 GOTO 4515 4490 LET S#=F#[(b-24)+20-19.(B-24)+20] 4495 GOTO 4515 4500 LET S##E#[/B-12/+20-19, B-12/+20] 4505 GOTO 4515 4510 LET S$=A$[B+20-19,B+20] 4515 LET V[1]=N[B] LET V[3]=B 4520 4525 RETURN REM *** GET THE DATE AND TIME *** 5000 5005 LET I≈0 5010 FOR J≈1 TO 0 STEP -1 LET NETIME J 5015 5020 IF N#0 THEN 5035 5025 LET B$[I+1,I+2]="00" 5030 G070 5060 5035 FOR 1=2 TO 1 STEP -1 LET L=INT() 10++H 10+INT(H 10++++5+ 5040 5045 LET N=INT+N 10+ 5050 LET B#[I++, I++]=H#[L+1, L+1] 5055 NEXT K 5060 LET I=3 5865 NEXT J 5070 FOR 1=2 TO 4 5075 LET D[[-1]=T[M-1- 5080 NEXT 1 5085 LET D[2]=D[2]+4-3 5090 RETURN 5500 REM *** CALCULATES MOL. WT. FOR TIME T +++ 5505 LET K=1 5510 IF T*F >= V1 THEN LET k=2 IF T*F >= V2 THEN LET K=3 5515 5520 LET M1=(10%()B[k]+T+F)+C[k]++ V[1] 5525 RETURN REM *** SUBTRACTS BASELINE AND STORES OF CORRECTED AREAS *** 6000 6005 LET A9=0 6010 GOSUB 6045 6011 REM 6012 REM *** INITILIZES CONTACT WITH CHANNEL @ *** 6020 INIT (M$,0,E) LET B5=0 6025 6026 REM 6030 GOSUB 1000 6035 GOSUB 6045 6040 GOTO 6120 6045 FOR I=J3+1-B5 TO J4+1-B5 6050 PEAK (I,N$,T,A1,C1,E) 6055 IF 85=0 THEN 6090 6057 REM 6058 REM *** RESPONSE FACTOR FOR RI *** LET R5=1.80661E-02 6969 LET R6=.420142 6065 6066 REM 6979 LET R[1-J3+11=(A1-(B1*I+B2)+R5)*R6 IF R[I-J3+1] <= 0 THEN LET R[I-J3+1]=1.00000E-10 6075 LET A9=A9+R[I-J3+1] 6080 6085 GOTO 6110 6087 REM REM *** RESPONSE FACTOR FOR UV *** 6088 6090 LET U5=8.63600E-05 6095 LET U6=1513 6096 FEM LET U[1-13]=(A1-)B1+1+B2(-U6)+U5 6100 ``` ``` 6105 IF U[1-33] = 0 THEN LET U[1-33]=1.00000E-10 6110 NEXT I RETURN 6115 IF SWR:147=0 THEN 6500 6120 PRINT "SLICE"; TAB: 25 : "RI"; TAB: 45 :: "UV" 6125 FOR I=1 TO J4-J3+1 STEP T[3] 6130 6135 PRINT I+J3-1: TAB: 25:: PCII: TAB: 45:: USII 6140 NEXT I 6145 G010 6500 PEM *** FUNCTIONALITY REPORT *** 6500 PRINT "TOTAL AMT. POLYMER INJECTED = ":49 1.00000E+06:"MG" 6501 6505 PRINT 6510 G05UB 3000 PRINT TABORS : "FUNCTIONALITY PEPORT" 6515 6520 PRINT 6525 PRINT TABLIS: "TIME "; B#; T#; D(1); D#(D(2), D(2)+3); " ["; D(3) 6530 PRINT 6535 PRINT "SAMPLE :":5# 6540 PRINT 6545 PRINT "AVG. FUNC."; TAB: 12: "AVG. EO. WT."; TAB: 27:; PRINT "MN": TAB: 38:: "FOR MOL. WI. PANGE": TAB: 66:: U$ 6550 PRINT "COH MOL. "; TAB: 12 ; " G MOLE :" 6555 6560 PRINT 6563 REM REM *** INITILIZES CONTACT WITH CHANNEL 1 +** 6564 INIT (M$,1,E) 6565 6566 REM 6570 LET H=F1=F2=F3=F4=F5=F6=F7=F8=0 6575 FOR J=1 TO J4-J3+1 6580 LET I=J+J3-1 6585 PEAK (I,N$.T,A,C1,E/ 6590 G0SUB 5500 6595 LET F2=F2+U[J] 6600 LET F5=F5+(R[J]:M1: 6605 LET F6=F6+U[J] 6625 LET F1=F1+(R[J] M1/ 6630 LET F4=F4+R[J] LET F7=F7+M1*U[J] 6635 6645 IF H=0 THEN LET M2=M1 6650 LET M3=M1 6655 IF J=J4-J3+1 THEN 6670 IF H=0 THEN LET H=1 6660 6670 IF (F4/A9)*100/10 THEN 6695 LET F8≈F4/F1 6673 6675 LET E1=E6/E1 6680 PRINT F1:TAB: 12::F4 F6:TAB: 24::F8:TAB: 36::M2:TAB: 48::"T0: PRINT M3; TAB(68); (F4/A9) *100 6685 6690 LET H=F1=F4=F6=0 6695 NEXT J 6700 PRINT 6705 PRINT "FN = "; N2*F2 A9, "FW = "F7 A9 PRINT "AVG. FUNCTIONALITY OF POLYMER = ":F2 F5;" OH MOLECULE" 6710 PRINT "AVG. EO. MT. OF POLYMER #": A9 F2: "G POLYMER MOLE OH" 6715 6720 PETURN 9999 END ``` or the last state of the last state of # APPENDIX B WISP BCD BOARD OPERATION DESCRIPTION The interface board connects to the WISP data and address buses. Sample bottle number and status information are passed to the interface when the CPU addresses the board. The address is decoded by logic elements on the board routing the data to two registers that connect to the output lines. Information can be stored in the registers in either a positive logic or a negative logic sense, depending on the setting of the selector switch on the board. Also on the board is a bus driver that enables the WISP standby input signal to be transmitted to the CPU over the data bus. The signal is placed on the bus only when the CPU addresses the driver. The schematic for the WISP 710B BCD Board and the wiring adapter to connect the WISP to the ECM are presented in Figures 4 and 5, respectively. - Start and Stop Signals. The start and stop signals are pulses of one second duration. The start pulse occurs at the moment of injection. The stop pulse occurs at the end of the programmed run time. If an equilibration delay time is programmed, it will follow the stop pulse. - <u>Sample Bottle Number</u>. The number presented by the interface is the number of the sample bottle that is positioned under the injector. This number is continuously updated and matches the number on the front panel display. The BCD format of this number is decoded by summing the values of the lines that are at logic 1. For example, if negative logic is used, this output, | 1 | low | 10 | high | |---|------|----|------| | 2 | high | 20 | low | | 4 | high | 40 | high | | 8 | low | 80 | high | represents sample number 29. - Pause. Logic 1 indicates a temporary interruption in the injection sequence. This may be due to a volume verification failure or a temporary loss of air pressure. The output returns to logic 0 when the WISP resumes injections. - Run. Logic 1 indicates that RUN mode is entered. Logic 0 indicates termination of the injection sequence (STOP mode). A change to STOP mode may be either the normal completion of the programmed injections or a nontemporary error condition such as a mechanical failure. - <u>Skip Injection</u>. A logic l is output if the WISP skips a programmed injection. This occurs if the sample fails to pass the volume verification test two consecutive times. The signal is of several seconds duration. Simultaneously, the BCD output presents the sample bottle number of the skipped injection. - Purge. A logic l indicates that the WISP is performing a purge. This may be the standard purge or the flowing purge used when the sample volume is greater than $150\mu l$. The output has the same duration as the purging process. - Power On. The output is high (>2.4V) whenever the WISP has power and is ON. This permits a data system on a separate power line to monitor the WISP line for power failures. • WISP Standby. The input line is tested by the CPU when the WISP has drawn a sample and is ready to perform the injection. If the input is high (>2.4V), the injection is made immediately. If the input is low (0.4V) (or grounded), the WISP does not make the injection until the input changes to the high state. Note that i' is only immediately prior to injection that the state-of-the-input line is examined. This line may assume any state at other times without affecting the operation of the WISP. A disconnected input is interpreted as being high. Figure 4. Schematic for the WISP 710B BCD Board. Figure 5. WISP/ECM binary input cable. APPENDIX C DERIVATIZATION PROCEDURE For a homogenous hydroxy-terminated polymer of about 2000 M_n , place about 2.5 g in a 25-ml volumetric flask and fill to the mark with LC grade tetrahydrofuran. Mix the sample well to obtain a homogenous solution. Into a small cone-bottom vial or bottle (5 um was used in this work) weigh at least 0.18 g of 3,5 dinitrobenzoylchloride (DNBC) (0.8 millimoles), pipette in 4 ml of the polymer solution (0.4 millimoles of hydroxyl groups). The 3,5 DNBC will dissolve in the THF in a short time depending on the crystal size. After the 3,5 DNBC has dissolved, add 2 to 3 drops of N-methylimidizol. A white precipitate will form instantly. Shake the sealed vial well for a minute and warm to 60°C for 15 minutes to complete the reaction. Evaporate the THF under a stream of nitrogen with gentle heating. Dissolve the residue in 3 ml of diethylether and wash twice with one ml of 5 percent NaHCO3 and twice with one ml of water. Occasionally an emulsion may develop; but addition of more ether usually resolves the problem. The ether layer is then pipetted into a syringe fitted with a Waters Associates sample filtration kit. The sample is filtered into a vial and is then ready for chromatographic analysis. #### REFERENCES - 1. "Characterization of R45-M," Final Report, AFRPL-TR-74-64, Nov. 1974. - 2. "Statistical Correlation of HB Polymer Properties with the Mechanical Properties of TP-H1011 Propellant," presented to the 8th Annual JANNAF Propellant Characterization Subcommittee, Boulder, Colorado, June 1977. - 3. "Improved HTPB Prepolymers for Tactical Propellants," Final Report, AFRPL-TR-73-64, August 1973. - "Binder Properties Optimization," Final Report, AFRPL-TR-77-93, ADB025835, Nov. 1977. - 5. "Improved Specifications for Composite Propellant Binders for Army Weapon Systems," USAMICOM Technical Report T-79-76, July 1979. - Anderson, J., S. Baczek, H. Adams, and L. Vescelius, J. Appl. Polym. Sci., 19, 2255 (1975). - 7. Baczek, S., J. Anderson, and
H. Adams, J. Appl. Polym. Sci, 19, 2269 (1975). - 8. "Vapor Pressure Osmometer; An Interlaboratory Evaluation," Propellant Characterization Working Group, Chemical Propulsion Information Agency, August 1976. - 9. Adams, H., et al., J. Appl. Polym. Sci., 17, 269 (1973). - 10. Mori, S., J. Appl. Polym. Sci., 21, 1921 (1977). - 11. Mori, S., J. Chromatogr, 174, 23 (1979). - 12. Baker, D., and S. George, Amer. Lab 12 (1), 41 (1980). - 13. Landuyt, D. Van, and C. Huskins, Poly. Let., 6,643 (1968). - 14. Grubisic, Z., et al., Poly Let., 5,753 (1967). - 15. Cazes, J. and R. Dobbins, Poly Let., 8,785 (1970). - 16. Grubisic, Z., M. Picot, P. Gramain, and H. Benoit, J. Appl. Polym. Sci., 16, 2931 (1972). - 17. McCrackin, F., J. Appl. Polym. Sci., 21, 191 (1977). - 18. Kato, Y., et al., J. Appl. Polym. Sci., 21 577 (1977). - 19. Mahabadi, H., and K. O'Driscoll, J. Appl. Polym. Sci., 21, 1283 (1977). - 20. Carignan, Y., and E. Turngren, "Development of a Method of Gel Permeation Chromatography (GPC) for Analyzing Cellulose Nitrates," Technical Report ARLCD-TR-77048, Nov. 1977. ### REFERENCES (Concluded) - 21. Dark, W., Chromatog Sci, 16, 274 (1978). - 22. Chaplin, R., J. Haken, and J. Paddon, J. Chromatog, 171, 55 (1979). - 23. Mori, S., J. Chromatog, 192, 295 (1980). - 24. Scott, P., and C. Reese, J. Chrom, 138, 283 (1977). - Runyon, J., D. Barnes, J. Rudd, and L. Tung, J. Appl. Polym. Sci., 13, 2359 (1969). - 26. Fritz, D., A. Sahil, H. Keller, and E. Kovats, Anal. Chem., 51, 7 (1979). - Yamashita, S., K. Sando, and S. Kohjiya, J. Appl. Polym. Sci., 23, 1951 (1979). - 28. Jupille, T., American Laboratory, 8, 85 (1976). - 29. Nozawa, A., and T. Ohnuma, J. Chromatogr, 187, 261 (1980). - 30. Bjorkvist, B., and H. Toivonen, J. Chromatogr., 153, 265 (1978). - 31. Ross, M., J. Chromatogr, 141, 107 (1977). - 32. Siggia, S., "Instrumental Methods of Organic Functional Group Analysis," Wiley-Interscience, New York, pp. 1-74 (1972). - Blau, K. and G. King, "Handbook of Derivatives for Chromatography," Heyden, London, pp. 118-119, (1978). - 34. "A User's Guide to Chromatography," Regis Chemical Co., pp. 186-187, (1976). - 35. Conners, K. A., and N. K. Pandit, Anal. Chem., 50 1542 (1978). - 36. Carey, M. A., and H. E. Perisinger, J. Chrom. Sci. 10, 537 (1972). ## DISTRIBUTION | | No. o
Copie | |--|-----------------------| | Commander Defense Documentation Center Cameron Station Alexandria, Virginia 22314 | 12 | | Metals and Ceramics Information Center ATTN: Mr. Harold Mindlin, Director Mr. James Lynch, Assistant Director 505 King Avenue Columbus, Ohio 43201 | I
1 | | Commander US Army Foreign Science and Technology Center ATTN: DRXST-SD3 220 Seventh Street NE Charlottesville, Virginia 22901 | 1 | | Office of the Deputy Chief of Staff for Research, Development, and Acquisition ATTN: DAMA-ARZ-E DAMA-CSS Washington, DC 20310 | 1 | | Commander Army Research Office ATTN: Dr. George Mayer Mr. J. J. Murray P. O. Box 12211 Research Triangle Park, North Carolina 27709 | 1 | | Commander US Army Materiel Development and Readiness Command ATTN: DRCQA-E DRCOA-P DRCDE-D DRCDMD-FT DRCLDC DRCMT DRCMM-M Alexandria, Virginia 22333 | 1
1
1
1
1 | | Commander US Army Electronics R&D Command ATTN: DRSEL-PA-E, Mr. Stan Alster Mr. Jack Quinn Fort Monmouth, New Jersey 07703 | 1 | | Commander US Army Natick Research and Development Command ATTN: DRVNA Natick, Massachusetts 01760 | 1 | | | No. of
Copies | |--|---------------------------------| | Commander US Army Troop Support and Aviation Materiel Readiness Command ATTN: DRSTS-PLE, Mr. J. Corwin DRSTS-Q DRSTS-M 4300 Goodfellow Boulevard St. Louis, Missouri 63120 | 2
1
1 | | Commander US Army Mobility Equipment Research and Development Command ATTN: DRDME-D DRDME-E DRDME-G DRDME-H DRDME-M DRDME-T DRDME-TQ DRDME-V DRDME-ZE DRDME-N Fort Belvoir, Virginia 22060 | 1
1
1
1
1
1
1 | | Commander US Army Tank-Automotive Materiel Readiness Command ATTN: DRSTA-Q Warren, Michigan 48090 | 2 | | Commander US Army Armament Materiel Readiness Command ATTN: DRSAR-QA DRSAR-SC DRSAR-RDP DRSAR-EN DRSAR-EN DRSAR-QAE Rock Island, Illinois 61299 | 2
1
1
1 | | Commander Rock Island Arsenal ATTN: SARRI-EN, Mr. W. M. Kisner SARRI-ENM, Mr. W. D. McHenry SARRI-QA Rock Island, Illinois 61299 | 1
1
1 | | Commander Edgewood Arsenal ATTN: DRDAR-CLR, Mr. Montanary DRDAR-QAC, Dr. Maurits Aberdeen Proving Ground, Maryland 21010 | 1 | | | No. of
Copies | |--|----------------------------| | Commander | | | US Army Armament Research and Development Command ATTN: DRDAR-LC, Mr. E. Kelly DRDAR-LCA, Dr. Sharkoff DRDAR-LCE, Dr. Walker DRDAR-QAS, Mr. F. Fitzsimmons DRDAR-SCM, Mr. J. Corrie DRDAR-TSP, Mr. B. Stephans DRDAR-TSS, (STINFO) | 1
1
5
1
1
2 | | Dover, New Jersey 07801 | | | Commander Watervliet Arsenal ATTN: DRDAR-LCB, Mr. T. Moraczewski SARWV-PPI, Mr. L. Jette Watervliet, New York 12189 | 1
1 | | Commander US Army Aviation R&D Command ATTN: DRDAV-EXT DRDAV-QR DRDAV-QP DRDAV-QE | 1
1
1 | | St. Louis, Missouri 63166 | | | Commander US Army Tank-Automotive Research and Development Command ATTN: DRDTA-UL, Technical Library DRDTA-RCKM, Mr. S. Goodman DRDTA-RCKT, Mr. J. Fix DRDTA-RTAS, Mr. S. Catalano DRDTA-TTM, Mr. W. Moncrief DRDTA-ZS, Mr. O. Renius DRDTA-JA, Mr. C. Kedzior | 1
1
1
1
1 | | Warren, Michigan 48090 | | | Director US Army Industrial Base Engineering Activity ATTN: DRXIB-MT, Mr. D. Brim Rock_Island, Illinois 61299 | 1 | | Commander Harry Diamond Laboratories ATTN: DELHO-EDE, Mr. B. F. Willis 2800 Powder Mill Road Adolphi Maryland 20783 | 1 | | | No. of
Copies | |---|------------------| | Commander US Army Test and Evaluation Command ATTN: DRSTE-TD DRSTE-ME Aberdeen Proving Ground, Maryland 21005 | 1 | | Commander US Army White Sands Missile Range ATTN: STEWS-AD-L STEWS-ID STEWS-TD-PM White Sands Missile Range, New Mexico 88002 | 1 | | Commander US Army Yuma Proving Ground ATTN: Technical Library Yuma, Arizona 85364 | 1 | | Commander US Army Tropic Test Center ATTN: STETC-TD Drawer 942 Fort Clayton, Canal Zone | 1 | | Commander Aberdeen Proving Ground ATTN: STEAP-MT STEAP-TL STEAP-MT-M, Mr. J. A. Feroli STEAP-MT-G, Mr. R. L. Huddleston Aberdeen Proving Ground, Maryland 21005 | 1
1
1
1 | | Commander US Army Cold Region Test Center ATTN: STECR-OP-PM APO Seattle, Washington 98733 | 1 | | Commander US Army Dugway Proving Ground ATTN: STEDP-MT Dugway, Utah 84022 | 1 | | Commander US Army Electronic Proving Ground ATTN: STEEP-MT Ft. Huachusa Arizona 85613 | 1 | | | No. of
Copies | |--|------------------| | Commander Jefferson Proving Ground ATTN: STEJP-TD-I Madison, Indiana 47250 | 1 | | Commander US Army Aircraft Development Test Activity ATTN: STEBG-TD Ft. Rucker, Alabama 36362 | 1 | | President US Army Armor and Engineer Board ATTN: ATZKOAE-TA Ft. Knox, Kentucky 40121 | 1 | | President US Army Field Artillery Board ATTN: ATZR-BDOP Ft. Sill, Oklahoma 73503 | 1 | | Commander
Anniston Army Depot
ATTN: SDSAN-QA
Anniston, Alabama 36202 | | | Commander Corpus Christi Army Depot ATTN: SDSCC-MEE, Mr. Haggerty Mail Stop 55 Corpus Christi, Texas 78419 | 1 | | Commander
Letterkenny Army Depot
ATTN: SDSLE-QA
Chambersburg, Pennsylvania 17201 | 1 | | Commander
Lexington-Bluegrass Army Depot
ATTN: SDSRR-QA
Lexington, Kentucky 40507 | 1 | | Commander
New Cumberland Army Depot
ATTN: SDSNC-QA
New Cumberland, Pennsylvania 17070 | 1 | | Commander US Army Depot Activity, Pueblo ATTN: SDSTE-PU-Q Proble Colorede 81001 | 2 | | | No. of
Copies | |---|------------------| | Commander Red River Army Depot ATTN: SDSRR-QA Texarkana, Texas 75501 | I | | Commander Sacramento Army Depot ATTN: SDSSA-QA Sacramento, California 95813 | 1 | | Commander Savana Army Depot Activity ATTN: SDSSV-S Savanna, Illinois 61074 | 1 | | Commander Seneca Army Depot ATTN: SDSSE-R Romulus, New York 14541 | 1 | | Commander Sharpe Army Depot ATTN: SDSSH-QE Lathrop, California 95330 | 1 | | Commander Sierra Army Depot ATTN: SDSSI-DQA Herlong, California 96113 | 1 | | Commander Tobybanna Army Depot ATTN: SDSTO-Q Tobybanna, Pennsylvania 18466 | 1 | | Commander Tooele Army Depot ATTN: SESTE-QA Tooele, Utah 84074 | 1 | | Director DARCOM Ammunition Center ATTN: SARAC-DE Savanna, Illinoia 61074 | I | | Naval Research Laboratory ATTN: Dr. J. M. Krafft, Code 8430 Library, Code 2620 Washington, DC 20375 | 1 | # DISTRIBUTION (Concluded) | | No. of
Copies | |--|--| | Air Force Materials Laboratory ATTN: AFML-DO, Library AFML-LTM, Mr. E. Wheeler | 1
1
1 | | AFML-LLP, Mr. R. Rowand
Wright-Patterson AFB, Ohio 45433 | 1 | | Director Army Materials and Mechanics Research Center ATTN: DRXMR-P DRXMR-PL DRSMR-M DRXMR-MQ DRXMR-MI, Mr. Darcy
DRXMR-L, Dr. Chait DRXMR-RA, Mr. Valente DRXMR-RA DRXMR-PR DRXMR-X DRXMR-PR DRXMR-T DRXMR-E Watertown, Massachusetts 02172 | 1
2
2
1
1
1
1
1
1
1 | | DRSMI-R, Mr. Robert O. Black -RK, Mr. J. Alley -M -EAT, Mr. R. Talley -QS, Mr. George L. Stewart, JrQP -RPR -RPT (Record Copy) -RPT (Reference Copy) | 1
1
1
1
1
3 |